Missouri MIECHV CQI Plan Continuous Quality Improvement Plan for DHSS Maternal and Child Health Home Visiting Missouri Department of Health and Senior Services April 2017 ## Contents | MISSOURI MIECHV PROGRAM CQI ORGANIZATIONAL SYSTEM AND SUPPORT | 5 | |---|---| | Figure 1: CQI Process Organizational Overview | 6 | | LIA Engagement in the CQI Process | 7 | | LIA Management Support of Direct Involvement in CQI Activities | 7 | | Home Visiting Participant Inclusion on CQI Teams | 7 | | Table 1: Local Implementing Agency (LIA) CQI Participation List and Topics of Focus | 8 | | Table 2: Missouri MIECHV Program (State) CQI Personnel Listing and Allocation of Resources and Staff Time | 9 | | Missouri MIECHV Program (State) Commitment to the CQI Process1 | 0 | | TRAINING, TECHNICAL ASSISTANCE, AND USING DATA TO INFORM THE CQI PROCESS 1 $$ | 0 | | Data Systems, Collection, and Reporting at Local Level for CQI Purposes1 | 0 | | Training, Technical Assistance, and Coaching to Strengthen CQI Competencies at the LIA Level | 1 | | Training and Coaching to Strengthen CQI Competencies at the State Level 1 | 2 | | Ongoing Support for Training and Technical Assistance Using CQI Data for Improvement 1 | 2 | | Training and Technical Assistance to Foster a Reflective Practice Environment and Learning Based on Data1 | 2 | | Table 3: Training and Technical Assistance to Foster a Reflective Practice Environment and Learning Based on Data1 | | | TOOLS TO SUPPORT THE CQI PROCESS1 | 4 | | CQI ORGANIZATIONAL CHALLENGES1 | 4 | | Table 4: Missouri MIECHV Program CQI Organizational Challenges1 | 5 | | CQI MISSION1 | 5 | | State Priority Focus 1: Increase Client Retention and Justification for Topic of Focus 1 | 6 | | Table 5: State Priority Focus 1: Increase Client Retention – Base and Target Data 1 | 6 | | Table 6: State Priority Focus 1: Increase Client Retention – LIA S.M.A.R.T. Aims and Strategies | 7 | | State Priority Focus 2: Complete Post-Enrollment and Age Forms within Valid Time Frames and Justification for Focus on Topic of Focus | | | Table 7: State Priority Focus 2: Complete Post-Enrollment and Age Forms within Valid Tim Frames - Baseline and Target Data | | | Table 8: State Priority Focus 2: Complete Post-Enrollment and Age Forms within Valid Tim Frames - LIA S.M.A.R.T. Aims and Strategies2 | | | DISSEMINATION OF SUCCESSFUL CQI ACTIVITIES BEYOND THE ORIGINAL SITE2 | 1 | | MONITORING AND ASSESSMENT OF PROGRESS | 22 | |--|----| | Table 9: Previously Completed CQI Projects | 23 | | APPENDIX 1: CQI Meeting Activity Log | 24 | | APPENDIX 2: CQI Storyboard | 25 | | APPENDIX 3: CQI Project Plan | 26 | | APPENDIX 3: (Continued): CQI Project Plan | 27 | | APPENDIX 3: (Continued): CQI Project Plan | 28 | | APPENDIX 4: CQI Storyboard 2 | 29 | ### MISSOURI MIECHV PROGRAM CQI ORGANIZATIONAL SYSTEM AND SUPPORT The Missouri Maternal, Infant, and Early Childhood Home Visiting (MIECHV) Program staff (i.e., state grantee staff) and staff from the five MIECHV local implementing agencies (LIAs) conducts Continuous Quality Improvement (CQI) processes to evaluate the effectiveness of home visiting services administered by the Missouri Department of Health and Senior Services (DHSS). Every individual involved in MIECHV home visiting at the LIA level, including home visitors, supervisors, data management staff, and program administrators, participate in quarterly Level 1 CQI meetings and in ongoing CQI activities such as data collection, the development of LIA-specific S.M.A.R.T. (Specific, Measureable, Attainable, Relevant, and Timely) Aims centered around annual state priority focuses, and the implementation of Plan-Do-Study-Act (PDSA) cycles to test changes designed to positively impact those aims. CQI allows LIAs to engage in reflective practice through the examination of site-specific activities and performance data to create improvements in program planning and implementation. LIAs engage in the local CQI process on a quarterly basis through Level 1 (Program) CQI meetings. Approximately one month later, Level 2 (Community) CQI meetings are held with leadership representation from the Level 1 meetings as well as community and home visiting participants. In the following month, Level 3 (State) CQI meetings are held with leadership representation from Level 2, the Missouri MIECHV Program staff, as well as other stakeholders. A description of the multi-tiered, solution-focused, CQI process is fully described in the *Missouri Home Visiting CQI Handbook* (on page 6) and a brief overview is provided in Figure 1. In addition to the *Missouri MIECHV CQI Plan*, the Missouri MIECHV Program utilizes the *Missouri Home Visiting CQI Handbook* to provide a detailed description of the activities, tasks, and responsibilities of team members from Levels 1 through Level 3. The *Handbook* also details the process for completing PDSA Cycles and developing S.M.A.R.T. Aims. Annual CQI Cycle Calendars are also included in the *Handbook*. ## **CQI Process Organizational Overview** Quarterly CQI meetings are held at Levels 1, 2, and 3. Level 1 meetings are held at each LIA. All LIA MIECHV staff attends Level 1 meetings to plan, implement, and evaluate activities related to state priority focuses and other unique challenges related to individual LIAs. S.M.A.R.T. Aims are created and changes are tested through the Plan-Do-Study-Act cycle. Unresolved issues are presented at Level 2 meetings to obtain broader perspectives for solutions. Level 3 meetings involve all Missouri MIECHV Program staff as well as representatives from Level 2 meetings and other stakeholders who are likely to contribute to the CQI process. #### LEVEL 3 (State) CQI Home Visiting Program Team: Project Director Program Coordinator **Program Managers Epidemiology Staff** Home Visiting Program Team Level 2 Representative(s) ECCS Steering Committee Representative(s) LEVEL 2 (Local) CQI LEVEL 1 (Program) CQI Home Visiting Supervisor All Home Visiting Staff Data Entry Staff Management Representative Home Visiting Support Staff #### MIECHV LIAs Unresolved issues are taken to the next leve Opportunity National Center, South Central Action Agency, Southeast Missouri #### BUILDING BLOCKS LIAs Kansas City Health Dept., St. Louis County Health #### HFMoHV LIAs Columbia Boone County Dept. of Health, Cornerstones Phelps/Maries County Louis County Dept. of Public Health ## LIA Engagement in the CQI Process Providing adequate resources and communicating regularly with LIA leadership encourages active participation of the LIAs in the CQI process. The Missouri MIECHV Program provides support to LIA staff during monthly update calls where CQI progress is an ongoing agenda item. Additionally, LIAs will have an opportunity for increased engagement with other LIAs in Missouri while working toward similar S.M.A.R.T. Aims related to the identified annual state priority focus. ## LIA Management Support of Direct Involvement in CQI Activities LIA Management supports CQI activities and the CQI process in numerous ways. LIA management serve on the Level 1 CQI Team and the Level 1 Leader or Home Visiting Representative attends Level 2 CQI meetings to move issues to a higher level for discussion and solution seeking. LIA's home visiting supervisors and some agency administrators participate in monthly calls with Missouri MIECHV Program where data quality reports and CQI activities are discussed. LIA management utilizes the *Quality Outlook* CQI Newsletter to guide Level 1 CQI Team meetings and respond to Action Alerts within the newsletter. CQI projects are integrated into the work of LIA management, home visiting supervisors, home visitors and data management staff. ### Home Visiting Participant Inclusion on CQI Teams In addition to LIA staff participating in the CQI process at the local level, LIAs are encouraged to seek input from home visiting participants, when appropriate. Figure 1 shows that home visiting participant representation from every region is encouraged at Level 2 CQI meetings. Home visiting participant input is received through the annual Missouri MIECHV Program client satisfaction survey. LIAs can use feedback from this survey to develop change ideas for testing and to guide program development. The roles of all Missouri MIECHV-associated State and LIA staff are shown in Tables 1 and 2. Table 1: Local Implementing Agency (LIA) CQI Participation List and Topics of Focus | LOCAL IMPLEMENTING AGENCY (LIA) CQI PARTICIPATION LIST AND TOPICS OF FOCUS | | | | | |---|---|---|--|--| | LIA Name | CQI Team Members | Team Member
Involvement | CQI Topics of
Focus | | | Delta Area Economic Opportunity Corporation (DAEOC-EHS) | Kendra Myers, HBO Coordinator; Edna Earl,
HV; Barbara Combs, HV; Tiffany Copley, HV;
Ashley Stout, HV; Sheena Eagle, HV; Alisa
Taylor, HV | All LIA staff associated with the MIECHV program, including home visitors, supervisors, data management staff, program administrators, and | State priority
focuses are
increased client
retention and
completion of all | | | Malden
R-1
School District
(Malden-PAT)
Parents as | Jackie Cohen, Supervisor; Teresa Brown, Data Support; Gwen Holloway, HV; Patti Phelps, HV Staff To Be Determined (TBD) | administrative support participate
in quarterly Level 1 CQI meetings.
Additionally, team members plan,
implement, and evaluate activities | post-enrollment
and age forms
within valid time
frames. | | | Teachers National Center | Stail 10 be Determined (15D) | related to state priority focuses
and other unique challenges
related to individual LIAs. | Additionally, each | | | South Central
Missouri
Community
Action Agency
(SCMCAA-
EHS) | Sara Bell, HBO Supervisor; Lori Stidham, HV;
Tasha Brandon, HV; Elizabeth Baker, HV;
Amy Venable, HV; Rebecca Ogden, HV;
Jessica Spencer, HV; Rebecca Taylor, HV; Lisa
Montgomery, HV; Theresa Elliot, HV; Sonya
Luye, HV; Scotti Rushin, HV; Nadine Geer,
HV; Stacey Stotts, HV; | LIA staff creates S.M.A.R.T. Aims and test changes through the PDSA cycle. Level 1 CQI Teams submit their PDSA cycle activities to Missouri | opportunities to identify unique challenges related to program implementation and quality during their quarterly | | | Southeast
Missouri
Hospital
(SEMO-NFP) | Barb Gleason, RN, Supervisor; Bobbie Hayes, RN, HV; Cara Johnson, RN, HV; Rebecca Burger, RN, HV; Nicki Kraust-Schmitt, Admin Asst; Paula Kitchens, RN, HV; Teresa Campbell, RN, HV; Theresa Glastetter, RN, HV; Vicki Schnurbusch, RN, Director of Home Care | MIECHV Program staff in a Storyboard format. Each Level 1 CQI Team also has a leader, facilitator, and scribe, who serve in that capacity for a one-year period to guide the direction of the group and record activities. One Level 1 member also attends Level 2 CQI meetings. | Level 1 CQI
meetings in which
all LIA staff are
required to
participate. | | Note: Per the Missouri Home Visiting CQI Handbook (pages 7-8), LIAs encourage participation from currently and previously enrolled families for participation in Level 2 CQI meetings. Level 1 CQI meetings are reserved for LIA staff only to allow staff to address sensitive issues which may involve confidential client information, without external influences. Justification for Topics: See the section on "State Priority Focus 1: Increase Client Retention and Justification for Topic" and "State Priority Focus 2: Complete Post-Enrollment and Age Forms within Valid Time Frames and Justification for Topic". Table 2: Missouri MIECHV Program (State) CQI Personnel Listing and Allocation of Resources and Staff Time | MISSOURI MIECHV PROGRAM (STATE) CQI Personnel Listing and Allocation of Resources and Staff Time | | | | | |--|--|--|-----------------------|--| | State
Personnel | CQI Experience | CQI Participation | Staff Time
for CQI | | | Melinda
Kirsch, BS,
Coordinator of
Children's
Programs | Local level CQI experience with EHS local
agency, trained by interim DHSS CQI
State Lead, trained by previous DHSS CQI
Level 3 Scribe | Assist all LIAs with conducting Level 2 CQI Team meetings, participate on Level 3 CQI Team, maintain the MO Home Visiting Gateway website, editor of Quality Outlook HV CQI newsletter, serve as Level 3 CQI Team Meeting Scribe (maintain and report meeting minutes), conduct monthly TA calls with DAEOC-EHS/SCMCAA- EHS/Malden-PAT, consult with program managers on CQI issues, review Level 1 and Level 2 CQI Team meeting minutes and activity logs | .50 | | | Christina
Elwood, BA,
HV Program
Coordinator | 1 year's experience on Level 3 CQI Team,
CQI facilitator, and 6 months of Level 3
CQI Team leader, 24 years' experience in
public health | Participate on Level 3 CQI Team, review
MO Home Visiting Gateway website
content, Level 3 CQI Team Facilitator,
review Level 1 and Level 2 CQI Team
meeting minutes and activity logs | .15 | | | Angela
Oesterly, MEd,
MIECHV
Project
Director | 8 months' experience on Level 3 CQI Team, participation on Child Safety CoIIN utilizing the CQI process, MEd Early Childhood Education, BS Business Administration, 7 years' experience in public health | Participate on Level 3 CQI Team, review Quality Outlook HV CQI newsletter content, state priority focus data analysis, Project Director, Level 3 CQI Team Leader, prepare agenda for Level 3 CQI Team meeting | .15 | | | Beth
Stieferman,
Public Health
Consultant
Nurse | Over 30 years in public health, support of
LIAs in CQI with MO MIECHV since
implementation in 2012, 4 years'
experience on Level 3 CQI Team | Assist NFP programs with CQI process, participate on Level 3 CQI Team, assist with maintenance of MO Home Visiting Gateway website, conduct monthly TA calls with SEMO-NFP and STLDPH-NFP | .10 | | | Praveena
Ambati, MD,
MPH, Senior
Epidemiology
Specialist | Level 3 CQI Team Member, Sr.
Epidemiologist Specialist providing
support to MO MIECHV since 2015, over
8 years in public health, MPH | Participate on Level 3 CQI Team, analysis of state priority focus data, participate on monthly TA calls with DAEOC-EHS/SCMCAA-EHS/Malden-PAT/ SEMONFP and STLDPH-NFP | .10 | | | Karen Harbert,
MPH,
Epidemiology
Specialist | Level 3 CQI Team Member and Scribe,
Epidemiology Specialist providing
support to MO MIECHV since 2014, MPH | Participate on Level 3 CQI Team, analysis and reporting of state priority focus data, participate on monthly TA calls with DAEOC-EHS/SCMCAA-EHS/Malden-PAT/SEMO-NFP and STLDPH-NFP | .10 | | | Venkata
Garikapaty,
Ph.D., MPH,
Public Health
Epidemiologist | Lead Maternal Child Health Epidemiologist for the MO DHSS since 2005. Research and leadership positions in public health since 1999, oversight of MO MIECHV data collection and reporting team, MPH | Participate on Level 3 CQI Team, analysis of state priority focus data, oversee Epidemiology staff, provide consultation for data analysis and reporting of state priority focus data | .05 | | | Holly
Robinson | Over 20 years of office management experience. | Provide clerical support to Level 3 CQI
Team for all duties, communicate with LIA
staff | .10 | | | Total Staff
Commitment | | | 1.25 FTE | | ### Missouri MIECHV Program (State) Commitment to the CQI Process Allocation of resources and staff time at the state level is supported by management and through grant funding. In addition to the commitment of Missouri MIECHV Program's staff time for the implementation of CQI, Missouri has also developed the *Missouri Home Visiting Gateway* website. This website contains CQI resources and tools that can be utilized by LIAs in the development of their S.M.A.R.T. Aims and PDSA cycles. The website hosts a calendar showing CQI-related events and professional development opportunities. CQI resources will be updated as needed on the website. #### TRAINING, TECHNICAL ASSISTANCE, AND USING DATA TO INFORM THE CQI PROCESS ## Data Systems, Collection, and Reporting at Local Level for CQI Purposes Missouri MIECHV Program utilizes a web-based system into which LIA staff enters data required for reporting on performance measures. Additionally, LIAs use an independent data system for tracking model-specific requirements. Home visit data should be entered into the web-based system no later than five (5) days after the end of the month to be included in monthly data quality reporting. These monthly data quality reports are used to identify missing or incomplete data and data exceptions. The Missouri MIECHV Program conducts calls with LIAs monthly to discuss program operation, data quality, and CQI activities. Beginning in October 2016, additional monthly reports will be provided to LIA staff regarding identified state priority measures. This monthly report will allow LIAs to analyze the effectiveness of locally implemented CQI activities. LIAs will determine at the local level additional data that will be recorded for specific PDSA cycles. This additional data may be tracked anecdotally, on a spreadsheet, through client surveys, or by other methods appropriate for the PDSA cycle. LIA staff will include the local level data or data analyses in their CQI Activity Logs which are submitted to Missouri MIECHV Program staff. *The combination of web-based data collection and local level data collection for each PDSA cycle allows LIA staff to track progress of the changes being tested to determine if change ideas result in improvement and to determine next steps. LIAs can then confidently make a data-driven decision to adopt, adapt, or abandon the change ideas being tested.* The plan to address the State Priority Focus for Year 1, Increasing Client Retention, was shared with LIAs through the 2017 First Quarter *Quality Outlook Newsletter*. The finalized Missouri MIECHV CQI Plan will be sent to LIAs and a conference call will be scheduled to discuss the CQI Plan and to ascertain additional resources that individual LIAs will require, as LIAs' levels of comfort with implementing PDSA Cycles vary. After the conference call with LIA supervisors, Missouri MIECHV Program staff will follow up with one-on-one technical assistance to answer implementation questions specific to individual agencies. An
Adobe Connect meeting will be held to walk LIAs through the *Missouri Home Visiting Gateway* website, which contains pre-recorded webinars developed specifically to assist Missouri's LIA's in implementing CQI projects. Webinars that are currently available include: *Using the Gateway for a PDSA Project; Exploring the Hawthorne Effect and CQI Low-Lying Fruit; Fidelity 101: Assessing, Improving, Monitoring and Driving CQI Initiatives; CQI Project Basics: Aim Statements, Measurements and Methods; Process Mapping 101; and Using Data and Monitoring Improvement for CQI Success.* In addition to these webinars, the *Missouri Home Visiting Gateway* website contains many custom-designed CQI process and tool tutorials. Missouri MIECHV Program staff will guide LIAs through the process of completing CQI Storyboards (Appendix 2) via the supervisors' conference call or on an individual basis, as needed. Missouri MIECHV Program staff will not only provide technical assistance and resources on the process of designing CQI projects, but also on methods of data collection and analysis. This will be accomplished during scheduled, monthly technical assistance calls which will include the participation of the MIECHV data team, as well as calls conducted upon request of the LIAs. The webinars previously mentioned also include training on data collection methods and tools. Lastly, there are over 30 tutorials on all stages of the CQI Process, from plan development to data analysis and program evaluations that are designed specifically to assist Missouri Home Visiting LIAs successfully navigate the entire CQI process. ## Training, Technical Assistance, and Coaching to Strengthen CQI Competencies at the LIA Level Missouri MIECHV Program staff conducts monthly technical assistance calls with each LIA. Prior to the calls, Missouri MIECHV Program staff sends site-level monthly data reports to the LIAs. Utilizing site-level data to drive the local CQI process is expected to result in overall improvement in the state priority focus. In addition to discussing program operation, program managers and Missouri MIECHV Program data staff will discuss monthly CQI data reports, CQI Team activity logs documented by the LIA, and the PDSA cycles in which LIAs are engaged. During these calls, Missouri MIECHV Program staff will offer assistance in analyzing data, developing ideas for change, and other aspects of the CQI process. LIA staff will call or email their program manager for assistance between scheduled monthly calls if questions arise. The Missouri MIECHV Program publishes a quarterly CQI newsletter, *Quality Outlook*, which provides important information, calendars, and Action Alerts. Action Alerts are assigned tasks that LIAs complete to develop PDSAs to enhance the use of reflective practice in achieving the aims of the CQI plan. LIAs are asked to contribute success stories and narratives of lessons learned to encourage and educate other LIAs and foster ideas for implementation among other agencies, based on what has been successful and challenges met in prior practice. The newsletter contains the CQI calendar for the upcoming quarter, which lists Levels 1, 2, and 3 CQI meetings. In March 2017, the Missouri MIECHV Program will hold its annual training for all home visiting staff. To further cultivate intra-agency learning opportunities, the Missouri MIECHV Program will summarize six months' data outcome for the annual state priority focus. At this time, agencies will collaborate and assess progress related to their S.M.A.R.T. Aims and examine progress in the state priority area. LIAs will examine the data and determine if their S.M.A.R.T. Aim should be adjusted for the second half of the program year. Each LIA will be asked to share a poster highlighting a change they have tested through a PDSA cycle as well as other successes and challenges related to the CQI process. By sharing CQI successes and challenges halfway through the program year through this reflective practice exercise, LIAs will be able to garner new ideas to implement and network with staff from other LIAs, as well as from Missouri MIECHV Program staff. ### Training and Coaching to Strengthen CQI Competencies at the State Level The Missouri MIECHV Program staff will continue to seek professional development opportunities in the area of CQI through webinars, conference calls, the HRSA website, and the DOHVE team to provide ideal support for LIAs. In addition, the program will continue to partner with model developers to learn and implement new strategies for practice and systems-based learning. ## Ongoing Support for Training and Technical Assistance Using CQI Data for Improvement The coordinator for CQI activities within the Missouri MIECHV Program is Melinda Kirsch. She is responsible for planning and developing CQI training opportunities and providing technical assistance to LIAs and other Missouri MIECHV Program staff who provide technical assistance to the LIAs. Beth Stieferman is responsible for collaborating with Ms. Kirsch to ensure that training and technical assistance is available as needed and implemented as planned. Program managers will be responsible for working directly with contracted LIAs to provide ongoing technical assistance. ## Training and Technical Assistance to Foster a Reflective Practice Environment and Learning Based on Data The Missouri MIECHV Program realizes the importance of fostering an environment of reflective practice and integrating learning based on data into training and technical assistance. Each month this practice is promoted through the distribution and review of individualized data quality reports with LIAs. Several ongoing activities, including monthly calls, Action Alerts, and Levels 1, 2, and 3 CQI Meetings provide the venue for Missouri MIECHV Program staff to support ongoing improvement in reflective practice techniques, using data as the foundation for determining if PDSA cycles have proven beneficial and whether to adopt, adapt, or abandon the tested change. Table 3: Training and Technical Assistance to Foster a Reflective Practice Environment and Learning Based on Data | Training and Technical Assistance to Foster a Reflective Practice Environment and
Learning Based on Data | | | | | |--|---|---|---|--| | Method | Frequency | Comments | Effectiveness
Indicator | | | Annual Home Visiting
Summit; Melinda Kirsch and
Beth Stieferman | Annual | March 2017 – LIAs will be presented with 6 months' summary data and progress report and participate in a poster session highlighting successes and challenges in the implementation of CQI process and PDSA cycles to promote reflective practice and systems-based learning based on quantitative and qualitative data. Reflective Supervision training is being offered at the September 2016 conference. | Individual and overall
conference surveys, and
the review of LIA posters | | | Administration of the
Missouri Home Visiting
Gateway website; Melinda
Kirsch and Christina
Elwood | Ongoing | The website provides tools and resources to assist LIAs in planning, developing, and implementing CQI processes including PDSA cycles. Links to relevant and timely recorded webinars and other upcoming training is available on the site. The website also contains tools and resources to assist with data collection and data analysis and guidance on how to effectively utilize the tools | Utilization of the website
with usage counts and
LIA surveys | | | Monthly Monitoring,
Technical Assistance and
Data Quality Calls; Christina
Elwood, Beth Stieferman,
Melinda Kirsch, Praveena
Ambati, and Karen Harbert | Monthly with
Individual
LIAs | Program managers and Data staff schedule calls with all members of LIA staff. CQI data will be examined and technical assistance needs will be addressed to foster the reflective practice techniques of home visitors and supervisors. Model developers will participate in calls | Request for input from
LIAs regarding technical
assistance needs and
follow-up | | | Quality Outlook CQI
Newsletter, Melinda Kirsch,
Christina Elwood, and
Angela Oesterly | Quarterly | Newsletter includes Action Alerts, resources and articles to broaden knowledge of CQI process. Action Alerts are assigned tasks that LIAs complete to enhance the use of reflective practice in achieving the aims of the CQI plan. | Documentation
submitted by LIAs in
response to Action Alerts | | | 1:1 Coaching, Angela
Oesterly, Christina Elwood,
Melinda Kirsch, and Beth
Stieferman | Per LIA Need
or Request | As needs are realized or LIA requests are made, 1:1 Coaching calls will be scheduled | Improvement in area of
need and anecdotal
evidence | | | Level 1, Level 2, and Level 3
CQI Meetings; All LIA and
Missouri MIECHV Program
staff will attend meetings to
discuss and explore
solutions to CQI challenges | Each Level is
held on a
quarterly
basis. Level 1
Meetings are
held at each
LIA. | Issues which cannot be resolved at Level 1 (Program) will be moved to Level 2 (Community) and, if needed, to Level 3 (State). Cross-agency staff will explore solutions based on past
experiences, engaging in reflective practice and systems- based learning | Resolution of challenges | | | Response to calls or emails
regarding CQI processes,
Melinda Kirsch | Per LIA
request with
response
within 2
working days | Technical assistance provided will be highly individualized based upon LIA needs | Communication with LIA
that issue has been
resolved | | ### **TOOLS TO SUPPORT THE CQI PROCESS** Fundamental to the Missouri MIECHV Program's CQI Process is *Missouri's Home Visiting CQI Handbook*. The handbook is a tool that outlines the scope of the CQI process and defines the roles and responsibilities of every individual involved in CQI. The handbook also describes how to develop and test changes using the PDSA cycle. When developing PDSA cycles, LIAs utilize the CQI Storyboard Tool (APPENDIX 2 and APPENDIX 4) to assist them in 1) developing S.M.A.R.T. Aim Statements, 2) defining problems and change solutions (i.e., tests), 3) developing an action plan, 4) collecting and analyzing data, 5) determining next steps, and 6) defining future plans for process evaluation and lessons learned. The Missouri Home Visiting Gateway website includes tools such as the CQI Storyboard template for the development of PDSA cycle plans and training slide shows to describe the CQI process, demonstrate how to create S.M.A.R.T. Aims and PDSA cycle plans, and how to develop process maps, pilot testing projects, and program assessments. LIAs will use CQI Activity Logs (APPENDIX 1) to document activities and experiences, and will provide these logs to their Missouri MIECHV Program staff for feedback. Additionally, the CQI coordinator and other program managers will consult individually with programs about other tools that may be appropriate for integration into LIA's CQI projects. A sample of tools that are used by LIA staff is shown in APPENDICES 1-4. #### **CQI ORGANIZATIONAL CHALLENGES** The Missouri MIECHV Program has been conducting CQI activities since 2012. Meetings are held on local, community, and state levels and LIAs have been coached on creating PDSA cycles to test changes related to measures where a need for improvement has been indicated. However, some challenges are possible in the upcoming year, as indicated in Table 4. Table 4: Missouri MIECHV Program CQI Organizational Challenges | MIECHV Program recently began with the state agency. As with any new staff member, there will be the challenge of becoming familiar | An interim CQI Coordinator remains on staff and is training the new CQI Coordinator. The CQI process has been in place since 2012 and other staff members are familiar with the process to assist, | T/A Needs We request to be informed of webinars and training appropriate for individuals at beginning and intermediate levels of | |--|---|---| | MIECHV Program recently began with the state agency. As with any new staff member, there will be the challenge of becoming familiar | training the new CQI Coordinator. The CQI process has been in place since 2012 and other staff members are familiar with the process to assist, | informed of webinars and
training appropriate for
individuals at beginning | | with the MO MIECHV CQI
Handbook and Plan. | where needed, as the new coordinator gains familiarity. The Missouri MIECHV Program has had a CQI Handbook since 2012 which provides great information for anyone new to the team. | familiarity with CQI. Notification of these events would benefit not only the new coordinator, but other new and less experienced staff at the state and local level. | | April 2016, the Missouri MIECHV Program advised LIAs of datadriven S.M.A.R.T. Aims to work toward. Through two cycles, the Missouri MIECHV Program guided the LIA's selection of S.M.A.R.T. Aims based on data indicating where improvements were needed. During the last cycle, LIAs chose their own S.M.A.R.T. Aims. The Missouri MIECHV Program, based upon recent guidance, has elected to use similar aims across all programs based on the state priority focus. | Data indicating the need for the state priority focus will be shared with the LIAs prior to implementation of the October 1, 2016 – September 30, 2017 period focusing on the first state priority. LIAs will be informed of the benefits of working toward similar aims, such as increased availability to network and learn from others LIA's successes and challenges. There will also be an opportunity for more focused support from the Missouri MIECHV Program as LIAs will be working toward similar aims. Furthermore, LIAs that wish to focus on an additional individualized CQI area will be supported in navigating the CQI process; however, LIAs will be advised that one or two areas is optimum in order to provide opportunities for a directed focus. The Missouri MIECHV Program recently met to discuss the collection and reporting of monthly data for the state priority focuses. A clear plan to collect, | The Missouri MIECHV Program would like to be advised of other states working toward the same or similar state priority focus areas. This will allow Missouri to network with those states to explore challenges and successes to provide guidance for the LIAs as they develop and implement their PDSA cycles. | #### **CQI MISSION** The Mission of the Missouri MIECHV Program's CQI Plan is based upon the principles of the federal MIECHV program. LIAs naturally address important aspects of the federal MIECHV program by implementing home visiting services through three evidence-based home visiting models. Nurse Family Partnership, Early Head Start Home Based Option, and Parents as Teachers home visiting models each employ practices that 1) improve maternal and child health, 2) prevent child abuse and neglect, 3) encourage positive parenting practices, and 4) promote parents' understanding of child development and support school readiness. The Missouri MIECHV Program has selected two state priority focuses: 1) increase client retention and 2) increase the timeliness of completion of post-enrollment and age forms. Improvement in these state priority focus areas will help the Missouri MIECHV Program address each of the goals of the federal MIECHV program. ## State Priority Focus 1: Increase Client Retention and Justification for Topic of Focus Home visiting services provided to the particularly high-risk families enrolled in the Missouri MIECHV Program can be more effective when delivered on an ongoing basis over an extended period of time. As mothers progress through pregnancy and children develop, these evidencebased home visiting programs provide essential parent education and child assessment that help parents raise children who are physically, socially, and emotionally healthy and ready to learn. The Missouri MIECHV Program looked critically at the retention rates for participants and determined this is an area that, if improved, will positively affect outcomes for many parents and children. The Missouri MIECHV Program initiated conversations with LIA staff to obtain feedback on the perception of the importance of client retention in their local programs. The justification for the selection of this priority measure is that none of the LIAs had previously conducted a PDSA cycle to test changes to improve client retention; but LIAs stated that client retention is a priority and reported several practices they felt support client retention in their programs. The Missouri MIECHV Program has chosen to work with LIAs to take a closer look at client retention as a state priority focus and in doing so will assist LIAs as they conduct PDSA cycles to test strategies to increase client engagement and retention. With improvements in this area, parents and children will experience a longer duration of services, enabling additional parent education and child assessments to be conducted. Data for this focus area show current client retention over a one-year period is 71% across the five MIECHV programs, with individual LIAs' client retention rates ranging from 59% to 76%. Individual S.M.A.R.T. Aims specific to this priority focus have been identified for the five LIAs of the Missouri MIECHV Program. LIAs will conduct PDSA cycles between October 1, 2016, and September 30, 2017, to test changes for positive impact in client retention using identified
strategies. Additional strategies will be implemented and fine-tuned over the one-year period for maximum positive effect in the area of client retention, and a target of a 76% one-year retention rate (7% improvement) has been established for the state. Additional information about Baseline and Target Data and the LIA's S.M.A.R.T. Aims and strategies to impact the Missouri MEICHV Program's State Priority Focus 1 is included in Tables 5 and 6. Table 5: State Priority Focus 1: Increase Client Retention - Base and Target Data | State Priority Focus 1: Increase Client Retention | | | | | |---|--------------------------|----------------|--|--| | | Baseline and Target Data | | | | | For Period C | october 1, 2016 - Septe | ember 30, 2017 | | | | LIA | Baseline* | Target | | | | DAEOC EHS | 59% | 66% | | | | Malden PAT | 75% | 80% | | | | SCMCAA EHS | 76% | 80% | | | | SEMO NFP | 72% | 77% | | | | PAT National Center | TBD | TBD | | | | State 71% 76% | | | | | | *Baseline Data: August 2015 - July 2016 | | | | | Table 6: State Priority Focus 1: Increase Client Retention – LIA S.M.A.R.T. Aims and Strategies | State Priority Focus 1: Increase Client Retention - LIA S.M.A.R.T. Aims and Strategies | | | | | |--|--|--|--|--| | S.M.A.R.T. Aims | Changes to be | Methods/Tools/ | Data Review and | | | J.M.A.R.T. AIIIIS | Tested | Data Collection | Interpretation | | | By September 30, 2017,
DAEOC EHS will
increase its 12-month
client retention rate
from 59% to 66%. | LIAs have described the following changes that can be tested to increase client retention: | LIAs enter home visit data into a web-
based data system. The updated
system will provide data validation
upon entry and the Missouri MIECHV
Program staff will produce monthly
data quality and CQI progress
reports. | Monthly data quality reports and CQI progress reports on client retention will be shared and analyzed with the LIAs during monthly calls. LIAs | | | By September 30, 2017,
Malden PAT will
increase its 12-month
client retention rate
from 75% to 80%. | to provide a clear
understanding of the | Graduation plan template that can be individualized and signed by the home visitor and client and documentation of the number of completed plans | will review PDSA cycle data on a local level. LIAs will plan and implement a series of PDSA cycles to test these | | | By September 30, 2017, SCMCAA EHS will increase its 12-month client retention rate from 76% to 80%. | path to program completion Evaluate the effectiveness of incentives being offered and the clients' | alternative incentives for program | changes. As cycles are completed, data will be used to guide future changes to test and new PDSA cycles will be developed | | | By September 30, 2017, SEMO NFP will increase its 12-month client retention rate from 72% to 77%. | perceived value of alternative incentives for program participation Practice mutual planning of upcoming home visits between home visitor | Home visit planning guide that can be given to parent to document desired learning goals, questions, | Data review will be relevant to all LIAs. Similar S.M.A.R.T. Aims have been selected to encourage collaborative learning between LIAs | | | By September 30, 2017,
PAT National Center
will establish its
baseline client retention
rate. | and clients to create a sense of the client's ownership in the journey to program completion | and needs for resources to be shared with home visitor to plan future visits, documentation of the number of client-completed planning guides. Conduct pre/post survey to determine client perception of usefulness and relevance of home visits | Missouri MIECHV Program staff will be available to assist with the creation of PDSA cycle plans when needed and for data analysis. The data collected will be shared at Levels 1, 2, and 3 CQI | | | By September 30, 2017, the Missouri MIECHV Program will increase its 12-month client retention rate from 71% to 76%. | Conduct pre-visit reminder calls or texts to ensure client is available and to provide opportunity for client to relate needs to home visitor between visits | Pre/post implementation evaluation | meetings, between LIAs at
the Annual Home Visiting
Summit, and in the <i>Quality</i>
<i>Outlook</i> CQI newsletter | | As LIAs complete PDSA cycles to impact State Priority Focus 1: Increased Client Retention, data will be examined to determine strategies which have been successful. Annually, the CQI Plan will be updated to include progress toward previous years' State Priority Focus. In addition, the CQI Plan will include lessons learned from strategies tested during the year. Including information on both successful PDSA Cycles and those that were not as effective will allow all LIAs learn from the experiences of other agencies. ## State Priority Focus 2: Complete Post-Enrollment and Age Forms within Valid Time Frames and Justification for Focus on Topic of Focus In addition to the improvement of client retention, the Missouri MIECHV Program has chosen to focus on improvement of the percentage of post-enrollment and age forms completed within the valid 60-day range during the second period of October 1, 2017, and September 30, 2018. The justification for this topic is that these forms are used for collecting critical home visit information when child assessment and other performance measurement data are required. Upon reviewing monthly data quality reports with LIAs, delays in conducting visits and/or the timely entering of data have been noted. A delay in 1) the collection of data and 2) reporting decreases the Missouri MIECHV Program's ability to effectively monitor and evaluate LIA's improvement and challenges in this area. When forms are not completed on schedule, the data cannot be included in Discretionary Grant Information System (DGIS) reporting, affecting performance measure outcomes. This limits the Missouri MIECHV Program's ability to provide timely evaluation and deliver needed technical assistance. Monthly monitoring calls and data quality reports will provide Missouri MIECHV Program staff opportunities to address potential deficiencies in this focus area. Data for this focus area shows that the state rate for completion of post-enrollment and age forms within the valid 60day range is currently 68% and the state proposes to achieve a 29.4% improvement to reach 88% over a two year period. The Missouri MIECHV Program recognizes that this is an important focus area and will not delay the provision of technical assistance and other supports to begin improvements in this area. The Missouri MIECHV Program will be transitioning to a new data system which will be more user-friendly and efficient to capture these data. Automated data validation will be included in the system which will help in completing child age forms within the valid range. Additionally, Missouri MIECHV Program staff will provide and discuss improved monthly data quality reports which will assist LIAs in improving in this area. During the first year, LIAs will not be required to conduct PDSA cycles to test changes to improve this focus area, however, with the addition of the strategies noted above, improvement is anticipated. LIAs that are able to conduct PDSA cycles to test strategies for State Priority Focus 1 and State Priority Focus 2 concurrently will be supported by the Missouri MIECHV Program. Current data has been provided to establish S.M.A.R.T. Aims for this focus area, but the Missouri MIECHV Program will update these aims with current data prior to the beginning of the second focus area's PDSA cycles in October 2017 as some improvement is anticipated over the next year. Additional information about Baseline and Target Data and the LIA's S.M.A.R.T. Aims and strategies to impact the Missouri MEICHV Program's State Priority Focus 2 is included in Tables 7 and 8. Table 7: State Priority Focus 2: Complete Post-Enrollment and Age Forms within Valid Time Frames - Baseline and Target Data | State Priority Focus 2: Complete Post-Enrollment and Age Forms within Valid Time Frames | | | | |---|--|--|--| | Baseline and Target Data | | | | | For Period October 1, 2017 - September 30, 2018 | | | | | LIA | Total Number of Post- Enrollment and Age Forms Completed | Total Number of Post- Enrollment and Age Forms Completed within Valid 60- day Range | Baseline* | Target | |---------------------|--|---|-----------|--------| | DAEOC EHS-HBO | 90 | 47 | 52% | 75% | | Malden PAT | 80 | 76 | 95% | 95% | | SCMCAA EHS-HBO | 13 | 107 | 82% | 90% | | SEMO NFP | 107 | 46 | 43% | 75% | | PAT National Center | TBD | TBD | TBD | TBD | | State | 419 | 286 | 68% | 88% | ^{*}Baseline Data: August 2015 – July 2016 (to be updated October 1, 2017) Baseline data examined post-enrollment and age forms that reflect benchmark and construct data collection. Table 8: State Priority Focus 2: Complete Post-Enrollment and Age Forms within Valid Time Frames - LIA S.M.A.R.T. Aims and
Strategies | State Priority Focus 2: Complete Post-Enrollment and Age Forms within Valid Time Frames - LIA S.M.A.R.T. Aims and Strategies* | | | | | |--|--|--|--|--| | S.M.A.R.T. Aims | Changes to be Tested | Methods/Tools
Data Collection | Data Review and
Interpretation | | | By September 30, 2018, DAEOC EHS will increase the percent of forms completed within the valid 60-day range from 52% to 75%. | During the first year, LIAs will not be required to test specific changes. PDSA cycle plans will be determined prior to October 1, 2017, and updated based on PDSA cycle results during the second year. | Training on data entry into the new web-based system will be conducted for all LIAs in September 2016. | Monthly data quality reports and CQI progress reports on timely completion of postenrollment and age forms will be shared and analyzed with the LIAs during monthly calls. LIAs will review PDSA cycle data at | | | By September 30, 2018,
Malden PAT will maintain 95%
of forms completed within the
valid 60-day range. | Missouri MIECHV Program staff will implement strategies to improve this state priority focus in the following ways: | | the local level LIAs will plan and implement a series of PDSA cycles to test these changes. As cycles are completed, | | | By September 30, 2018,
SCMCAA EHS will increase the
percent of forms completed
within the valid 60-day range
from 82% to 90%. | Transition to a new data system which is more user-friendly and efficient to encourage more timely data entry | The Missouri MIECHV
Program is transitioning
to a new data system | data will be used to guide
future changes to test and
new PDSA cycles will be
developed | | | By September 30, 2018, SEMO
NFP will increase the percent
of forms completed within the
valid 60-day range from 43% | Inclusion of data validation in the new system to promote more accurate data entry | which will capture the data for this state priority focus | Data review will be relevant to all LIAs because similar S.M.A.R.T. Aims have been selected to encourage collaborative learning between LIAs | | | to 75%. By September 30, 2018, St. PAT National Center will the baseline percentage of forms completed within the valid 60-day range. | Continue to provide and improve monthly data quality reports and conduct monthly calls with LIAs to discuss data quality | Monthly data quality reports Monthly call agendas will include items for discussion of home visit completion barriers and data entry time frames and data quality | Missouri MIECHV Program staff will be available to assist with the creation of PDSA cycle plans and for data analysis. The data collected will be shared at Levels 1, 2, and 3 CQI meetings, between LIAs at | | | By September 30, 2018, the Missouri MIECHV Program will increase the percent of forms completed within the valid 60-day range from 68% to 88%. | Design more streamlined forms to encourage focus on capturing critical data elements | | the Annual Home Visiting Summit, and in the <i>Quality Outlook</i> CQI newsletter. | | #### DISSEMINATION OF SUCCESSFUL CQI ACTIVITIES BEYOND THE ORIGINAL SITE The multi-tier organizational structure of Missouri's CQI process naturally encourages communication from the local level up to the state level. Local level issues are discussed at Level 1 meetings and Activity Logs from each LIA are sent to Missouri MIECHV Program staff to report on Level 1 (Program) CQI meetings and other activities. Issues which are not resolved satisfactorily at Level 1 meetings are communicated to the Level 2 (Community) Team via Level 1 leadership representation at Level 2 meetings. Communication continues up to the Level 3 (State) CQI Team with leadership representation from Level 2 Team members. Along the way, Level 1 and Level 2 teams are encouraged to communicate needs or issues to Missouri MIECHV Program staff or the CQI coordinator to ask for assistance. Quality Outlook, the CQI quarterly newsletter, is used to communicate news about the CQI process to CQI Teams. While teams are encouraged to use Quality Outlook to plan their meetings, teams are not limited to discussing newsletter items only. Quality Outlook is the mechanism that directs the Level 1 CQI meetings toward performance measures and statewide priority focuses that have been identified as requiring attention at the local level. Quality Outlook is disseminated approximately one week before Level 1 CQI meetings begin. - Ongoing elements of *Quality Outlook* may include: - Quarterly article regarding performance measures and the annual state priority focus identified by Missouri MIECHV Program staff - Action Alerts for improvements based on statewide aggregate performance measures and the annual state priority focus - o CQI calendar for the quarter - o Pertinent state and national awareness event information - COI successes and celebrations - Statewide CQI meeting minutes link and summary of decisions made at previous quarter's Level 3 meeting - o Update on new issues for next quarter In addition to the *Quality Outlook*, Missouri MIECHV Program staff conducts monthly update calls with each LIA. LIAs are reminded about upcoming CQI-related tasks and events and are asked about CQI activities at the local level. Missouri MIECHV Program data team members also participate on these calls to address issues related to data collection, reporting, and analysis. LIAs are invited to initiate contact with program managers via email or phone between monthly calls if needed. Missouri MIECHV Program staff conducts annual on-site visits with each LIA to monitor program operations, including participation in the CQI process. The Annual Home Visiting Summit for all LIAs will be hosted in March 2017 and 2018. LIAs will communicate, via a poster session, CQI activities, successes, and lessons learned with other LIAs. As March is the mid-point in the program year, Missouri MIECHV Program staff will share six month data with the LIAs and communicate the progress toward the annual state priority focus. The *Missouri Home Visiting CQI Handbook* thoroughly communicates the details of the multi-tier CQI meeting process and the development of S.M.A.R.T Aims and PDSA cycle plans. In addition, the handbook describes the roles and responsibilities of individuals who are involved in the Missouri MIECHV Program at the state and local level. #### MONITORING AND ASSESSMENT OF PROGRESS The Missouri MIECHV Program has supported LIAs over the past year in learning to develop S.M.A.R.T. Aims and PDSA cycles to foster improvement in areas of concern identified by a review of program data. An example of monitoring and assessment of progress toward S.M.A.R.T. Aims and PDSA cycles completed by individual LIAs during 2016 is shown in the documentation submitted to Missouri MIECHV Program staff by the LIA (APPENDICES 1-4). When CQI Storyboards, Activity Logs or other tools are submitted, they are reviewed and the Missouri MIECHV Program monitors the relationship between LIA's CQI activities and the state priority focus and provides feedback to the LIAs. Table 9: Previously Completed LIA CQI Projects describes projects that LIAs previously completed. The table shows that some of the Aims lack one or more of the S.M.A.R.T. components. As LIAs engaged in and completed projects, Missouri MIECHV Program staff provided technical assistance and additional resources to assist in the development of more precise S.M.A.R.T. Aims. S.M.A.R.T. Aims for the State Priority Focus in Year 1 contain all of the necessary S.M.A.R.T. components. During monthly monitoring, technical assistance and data quality calls, Missouri MIECHV Program staff evaluate whether LIAs require additional guidance on planning, implementing, or evaluating their individual CQI activities. Program and data staff are available on these calls to provide assistance. The Missouri MIECHV Program uses a multi-tiered process to provide opportunity for ideas and solutions to be generated through the collaboration of a broad range of stakeholders at the program, community, and state level. During the Level 2 and Level 3 CQI meetings, Missouri MIECHV Program staff can assess CQI activities being conducted by the LIAs and provide individualized feedback and guidance. The Missouri MIECHV Program will examine LIAs' progress toward the State Priorities, State and LIA staff commitment to participation in Level 1, 2, and 3 CQI Meetings, and attitudes and suggestions about the CQI process to re-evaluate the Missouri MIECHV CQI Plan for the need for potential updates. The CQI Plan needs to be effective, as well as practical to implement. Feedback from the LIAs will be critical in the re-evaluation and updating of the CQI Plan and State Priority Focus Areas. Continuous Quality Improvement is a process that requires consistent evaluation to ensure that the systems and strategies in place are achieving the desired effects. CQI is an ongoing cycle that must be monitored to determine, by carefully examining the data, if the changes being tested should be adopted, adapted, or abandoned. The Missouri MIECHV Program staff is committed to the CQI plan to improve the quality and effectiveness of home visiting services and to supporting
LIAs as they navigate the CQI process. Table 9: Previously Completed CQI Projects | Table 9. Previously Completed LIA CQI Projects | | | | |---|---|--|--| | Organization | Topic | S.M.A.R.T. Aim | | | Malden R-1 School District
(Malden-PAT) | Smoking Cessation | Decrease the amount of enrolled clients who are smokers from 21 to 19 beginning May 1, 2016, to December 31, 2016. | | | Economic Security Corporation
EHS-HBO | Nutrition | Improve nutrition literacy and budgeting within MIECHV families by showing improved post-test scores beginning May 1, 2016, and ending July 31, 2016. | | | South Central Missouri
Community Action Agency
(SCMCAA-EHS) | Interconception Care
and Interbirth
Intervals | Over the next three months, discuss and improve understanding and use of Interconception Care and Interbirth Intervals. Measurements will be compared to current REDCap data. Changes that are desired are a rise in birth control use and understanding among the families that are being served and understanding the need of birth spacing. | | | Southeast Missouri Hospital
(SEMO-NFP) | Client Retention | In 2015, improve overall program retention to meet or exceed the national 75^{th} percentile rate of 79% . | | | Southeast Missouri Hospital
(SEMO-NFP) | Subsequent
Pregnancies | Reduce subsequent pregnancies by 10% (37.2 or lower) comparing December 2015 rate with rates between July 2015 and December 2016. | | | St. Louis MIECHV NFP | PDSA Process | Implement the PDSA process to complement the current
Level 1 CQI process over the next 30 days. | | | Delta Area Economic
Opportunity Corporation
(DAEOC-EHS) | Well-Child Visits | Increase the number of Well-Child Visits over one month beginning April 25, 2016, ending May 25, 2016, with J.H., Team Leader. | | | St. Louis Nurses for Newborns | Client Enrollment | Increase client enrollment in MIECHV at a rate of six clients per week from May 1, 2016, through September 30, 2016. | | ### **APPENDIX 1: CQI Meeting Activity Log** #### MIECHV Continuous Quality Improvement Meeting Activity Log Level 1 Date: 4/19/16 $Program\ Name\ (including\ name\ of\ home\ visiting\ model):\ Building\ Blocks/Nurse\ Family\ Partnership\ of\ Southeast\ Missouri$ Location (Program Office and County): Cape Girardeau MO 63703---serving Dunklin and Pemiscot Counties #### Participants: Barbara Gleason RN, Supervisor -- Bobbie Hayes RN, Home Visitor—Cara Johnson RN, Home Visitor—Rebecca Burger RN Home Visitor, Nicki Kraust-Schmitt, Admin assist, Paula Kitchens RN Home Visitor—Teresa Campbell RN, Home Visitor—Theresa Glastetter RN, Home Visitor—Vicki Schnurbusch, RN, Director of Home Care #### AGENDA TOPICS: Outcome Date Incidents, Accidents, and Client Grievances Program Evaluation Data Improvement Projects Staff/Client Satisfaction Safety and Risk Management Past Issues Other Summary of Data to be Reviewed: Review of Quality outlook newsletter (3rd Quarter 2016) Creation of story board based on 2 goals identified by staff 1) overall program retention 2) 10% reduction in repeat pregnancies by age 24 months of index child. | Issues/Concerns | Next Steps? | By Whom | Due Date | Desired Outcome | |--|-------------|---------|----------|-----------------| | Organizational goals: | | ** | + | | | Goals are reviewed quarterly | | | | | | Discussed on conference | | | | | | calls with state and NFP | | | | | | consultant | | | | | | Ongoing team meeting | | | | | #### CQI STORYBOARD Agency: Building Blocks/NFP of Southeast Missouri Address: 10 Doctors Park Cape Girardeau MO 63703 Contact Person: Barb Gleason Contact Email: bgleason@sehealth.org Date Submitted: 4/19/16 1. AIM STATEMENT 2. PLAN 3. DO The team identified 2 areas of improvement from 2015 data; Staff ranked 1-3 the most important changes they would like Goal 1) 1) Overall program retention to meet or exceed to see in 2016 concluding with the 2 identified goals. Brain Team identified the need for information packets to give to clients who are unsure about committing to the length and intensity of the program allowing for storming team meetings were designated for staff to come up with ideas for improving overall program retention and national 75th percentile rate of 79% 2) Reduce sub sequential pregnancies by 10% (37.2 or lower) comparing Dec 2015 rate with rates between reducing subsequent pregnancies enrollment to occur on the 2nd home visit. July-Dec 2016. B) Team identified the need for more baby/mom focused activities to keep client engaged. team leader: Barb Gleason Supervisor Goal 2) Team identified the need to increase education between 12-18m to help reduce 24 month repeat pregnancy. (12 and 18m ETO reports show a significant increase in repeat pregnancy rates with 47.2% having a second pregnancy by 24m. 5. ACT 6. FUTURE CQI 4. STUDY NPF data collects retention rates and subsequent pregnancy Goal 1) retention Goal 1) retention rates at 6, 12, 18 and 24 months. Monthly dashboard reports will be monitored for the previous 12 month trends as well as A) Create information pages for staff to review A) Have information packets in place by May 2016 Allow staff input on information pages Review monthly and quarterly retention numbers Create "information packets" containing staff approved information and program brochures C) Review at next CQI new quarterly numbers and compare comparison to quarterly reports. D) Create a best practice in regards to use of Goal 2) sub sequential pregnancies information packets. Purchase additional PIPE materials (Partners in A) Have birth control kits purchased by April of 2016 B) Pre and posttest on staff comfort/confidence level Parenting education) so that all staff has a set of teaching about different birth control options activity cards and additional handouts. C) Discuss in May's team meeting how staff feels using Set aside team meeting times for staff to share favorite use of PIPE concepts and explore how to new kits D) Discuss other options related to education and timing of effectively use new/different activities with clients Engage new staff with fresh education from one-one education to help meet goal of 10% decrease by end of training at NFP N50 to share their take from PIPE education. Goal 2) subsequent pregnancy A) Purchase birth control kits Set aside team meeting time to review kits and discuss effective uses. Health Outcomes/Behaviors ## MIECHV Gateway ## **CQI PROJECT PLAN** STAGE 1: PLAN • STAGE 2: DO • STAGE 3: STUDY • STAGE 4: ACT | Project Title: Increase client enrollment in MIECHV | Reporter's Agency: Sel | ect One | | |---|--|---
--| | 'roject | Reporter's Name: Ange | la R | | | Project Start Date: 05/01/16 | Reporter's Title: Director | of Research o | and Quality | | Project End (or expected end) Date Imm/ad/y/I: 19/30/16 | Reporter's Phone: | | | | County: St. Louis City | | | | | ST | AGE 1: PLAN | | | | Define, explore, and st | tructure a quality improven | nent project. | | | Program Assessment, Program Evaluation, Red/Green Value Stream Mapping, Voice of P. What problem are you trying to fix (PROBLEM STAT been successful at meeting our enrollment goal of the Mat is the root cause of the problem? Identified management. After discussion with these home was limiting the cases they thought they could enexplanation of program participation (e.g. that it is participate.) | Process/Voice of Custome
EMENT]? Despite hundreds
50 clients in the MIECHV pi
tion and envollment of clien
istors, it has become clear t
vall. In addition, other misco | or (MECHV G
of \$t. Louis Cit
roject.
hts has been le
that their unde
proceptions ha | ateway Site) y based clients, we have eff to home vistor self- erstanding of "eligible" over lead to potential mis- | | What evidence (current data) supports your probately had considered the case ineligible or the case. What change do you want to see in the process of program enrollment at a rate of 6 clients per week. What are you trying to achieve (SPECIFIC AIM)? Colients) by mid-June 2016. Define a timeline for the following project stages: 10 Select the affected population(s) (check all that colories. | se had refused participation or problem to correct (GLO). Dur goal is to be at full capa Plan: April 25-29 Do: May 1 apply: Client/Consumes | 1. BAL AIMSTATE acity for MIEC -May 15 Stud | MENT] ? An increase of
HV (a standing list of 50
dy: May 16 Act: May 17
e/Agency General | | What evidence (current data) supports your probathey had considered the case ineligible or the case. What change do you want to see in the process of program enrollment at a rate of 6 clients per week. What are you trying to achieve (SPECIFIC AIM)? Collents) by mid-June 2016. Define a timeline for the following project stages: 10 Select the affected population(s) (check all that a light of the collection. | se had refused participation or problem to correct (GLO). Dur goal is to be at full capa Plan: April 25-29 Do: May 1 apply: Client/Consumes t the goals and strategic pri | 1. BAL AIMSTATE 2. Control of the second t | MENT] ? An increase of
HV (a standing list of 50
dy: May 16 Act: May 17
e/Agency General | | What evidence (current data) supports your prob they had considered the case ineligible or the case. What change do you want to see in the process of program enrollment at a rate of 6 clients per week. What are you trying to achieve (SPECIFIC AIM) ? Collents) by mid-June 2016. Define a timeline for the following project stages: 10 Select the affected population(s) (check all that all other: Select the areas where this project aims to impact | se had refused participation or problem to correct (GLO). Dur goal is to be at full capa Plan: April 25-29 Do: May 1 apply: Client/Consumes t the goals and strategic pri | IL BAL AIMSTATE Cacity for MIEC -May 15 Stud Employe Corifies of the I MIECHV | MENT)? An increase of HV (a standing list of 50 dy: May 16 Act: May 17 e/Agency General WIECHV program and a | | What evidence (current data) supports your prob
they had considered the case ineligible or the case. What change do you want to see in the process of
program enrollment at a rate of 6 clients per week. What are you trying to achieve (SPECIFIC AIM) ₹ Collients) by mid-June 2016. Define a timeline for the following project stages: 10 Select the affected population(s) (check all that all Other: Select the areas where this project aims to impact | se had refused participation or problem to correct (GLO). Dur goal is to be at full capa Plan: April 25-29 Do: May 1 apply: Client/Consumes t the goals and strategic pri | n. BAL AIMSTATE acity for MIEC -May 15 Stud Employe forities of the I AIECHV rogram | MENT)? An increase of HV (a standing list of 50 dy: May 16 Act: May 17 e/Agency General i MIECHV program and a Select One | | What evidence (current data) supports your prob they had considered the case ineligible or the case. What change do you want to see in the process of program enrollment at a rate of 6 clients per week. What are you trying to achieve (SPECIFIC AIM)? Colients) by mid-June 2016. Define a timeline for the following project stages: 10 Select the affected population(s) (check all that collect the areas where this project aims to impact Impact Area Accessto Care | se had refused participation or problem to correct (GLO). Dur goal is to be at full capa Plan: April 25-29 Do: May 1 apply: Client/Consumes t the goals and strategic pri | n. BAL AIMSTATE acity for MIEC -May 15 Stud Employed critics of the I MIECHV rogram | MENT)? An increase of HV (a standing list of 50 dy: May 16 Act: May 17 e/Agency General i WIECHV program and a Select One | | What evidence (current data) supports your prob they had considered the case ineligible or the case. What change do you want to see in the process. What are you trying to achieve (SPECIFIC AIM)? Collents) by mid-June 2016. Define a timeline for the following project stages: 10 Select the affected population(s) (check all that a Collect the areas where this project aims to impact Impact Area Accessto Care Care Coordination | se had refused participation or problem to correct (GLO) Dur goal is to be at full capa Plan: April 25-29 Do: May 1 apply: Client/Consumes t the goals and strategic pri | n. BAL AIMSTATE acity for MIEC -May 15 Stud Employe iorities of the I MIECHV rogram | MENT)? An increase of HV (a standing list of 50 dy: May 16 Act: May 17 e/Agency General MIECHV program and a Select One | | What evidence (current data) supports your prob they had considered the case ineligible or the case. What change do you want to see in the process oprogram enrollment at a rate of 6 clients per week. What are you trying to achieve (SPECIFIC AIM) ? Collients) by mid-June 2016. Define a timeline for the following project stages: 10 Select the affected population(s) (check all that of the collients). Select the areas where this project aims to impact Impact Area Accessto Care Care Coordination Communication & Education | se had refused participation or problem to correct (GLO) Dur goal is to be at full capa Plan: April 25-29 Do: May 1 apply: Client/Consumes t the goals and strategic pri | IL BAL AIMSTATE CONTROL OF THE PROPERTY | MENT) ? An increase of HV (a standing list of 50 dy: May 16 Act: May 17 e/Agency General i MIECHV program and a Select One | | What evidence (current data) supports your prob they had considered the case ineligible or the case. What change do you want to see in the process of program enrollment at a rate of 6 clients per week. What are you trying to achieve (SPECIFIC AIM) ₹ Colients) by mid-June 2016. Define a timeline for the following project stages: 10 Select the affected population(s) (check all that colored the areas where this project aims to impact Impact Area Accessto Care Care Coordination Communication & Education Compliance | se had refused participation or problem to correct (GLO) Dur goal is to be at full capa Plan: April 25-29 Do: May 1 apply: Client/Consumes t the goals and strategic pri | n. BAL AIMSTATE acity for MIEC -May 15 Stud Employe forities of the I AIECHV rogram | MENT) ? An increase of HV (a standing list of 50 dy: May 16 Act: May 17 e/Agency | | What evidence (current data) supports your prob they had considered the case ineligible or the case. What change do you want to see in the process of what are you trying to achieve (SPECIFIC AIM)? Collents) by mid-June 2016. Define a timeline for the following project stages: 10 Select the affected population(s) (check all that a collect the areas where this project aims to impact Impact Area Accessto Care Care Coordination Communication & Education Compliance Customer Service/Satisfaction | se had refused participation or problem to correct (GLO) Dur goal is to be at full capa Plan: April 25-29 Do: May 1 apply: Client/Consumes t the goals and strategic pri | n. BAL AIMSTATE acity for MIEC -May 15 Stud Employediorities of the 1 MIECHV rogram | MENT)? An increase of HV (a standing list of 50 dy: May 16 Act: May 17 e/Agency General WIECHV program and a Select One | | What evidence (current data) supports your prob they had considered the case ineligible or the case What change do you want to see in the process o program enrollment at a rate of 6 clients per week What are you trying to achieve (SPECIFIC AIM)? Colients) by mid-June 2016. Define a timeline for the following project stages: Select the affected population(s) (check all that o Other: Select the areas where this project aims to impact Impact Area Accessto Care Care Coordination Communication & Education Compliance Customer Service/Satisfaction Employee Communication & Collaboration | se had refused participation or problem to correct (GLO) Dur goal is to be at full capa Plan: April 25-29 Do: May 1 apply: Client/Consumes t the goals and strategic pri | IL BAL AIMSTATE Cocity for MIEC -May 15 Stude Corities of the I MIECHV rogram M M M M M M M M M M M M M | MENT)? An increase of HV (a standing list of 50 dy: May 16 Act: May 17 e/Agency General MIECHV program and a Select One | | What evidence (current data) supports your probable they had considered the case ineligible or the case. What change do you want to see in the process of what are you trying to achieve (SPECIFIC AIM)? Collents by mid-June 2016. Define a timeline for the following project stages: 10 Select the affected population(s) (check all that collect the
affected population(s) (check all that collect the areas where this project aims to impact Impact Area Accessto Care Care Coordination Communication & Education Compliance Customer Service/Satisfaction Employee Communication & Collaboration Employee Engagement/Satisfaction | se had refused participation or problem to correct (GLOI) Dur goal is to be at full capa Plan: April 25-29 Do: May 1 apply: Client/Consumes t the goals and strategic pri | n. BAL AJMSTATE acity for MIEC -May 15 Stud Example year corities of the P AIECHV rogram | MENT) ? An increase of HV (a standing list of 50 dy: May 16 Act: May 17 e/Agency | Page 1 of 3 Revised 03/21/16 | Information Technology | | |------------------------|--| | Public Perception | | | Use of Resources | | | Other: | | | Other: | | | Other: | | - 8. Do you have the resources to fix the issue? ■Yes ■No - What resources (new & existing) will you require and how will you acquire them? Electronic medical record (to identify eligibility), community health worker (to support enrollment paperwork completion), nurse manager case review (to serve as secondary review of eligible clients). - 10. Does the project aim align with MIECHV goals? ■Yes ■No - 11. Does the project aim align with your agency's strategic goals? ■Yes ■No - 12. List the members of the CQI project team: | Name | Role | | |-------------|---------------------|--| | RonT | Project Leader | | | Angela R | Facilitator/Advisor | | | Enisa P | Project Leader | | | Carrie J | Project Member | | | Mary W | Project Member | | | Christine G | Project Member | | | Cynthia Y | Project Member | | - 13. Incorporating the information gathered throughout the planning process, describe the action plan: As of May 1, the following actions will be piloted: (a) Nurses will enroll all clients who live in St. Louis city, have had fewer than 3 visits and have indicated a wish for more than 1 visit. (b) Clients who refuse enrollment will have the refusal documented in the medical record to allow nurse management to review and identity trends. (c) For clients who indicate they are only interested in program participation as a means to "get stuff", nurse will discuss their needs and the NFN philosphy that the agency will aid with emergent needs, but that the overall goal is to help the client find a place of self sustainability. (d) For cases already visited who are eligible, the nurse will call the client and offer participation in MIECHV. If the client agrees, the nurse will ask the community health worker (Enisa) to contact the client and complete enrollment packet (rather than waiting a full month until the next nurse visit). (e) For first visit clients that the nurse has identified as eligible, the nurse will offer enrollment in the MIECHV program. If accepted the nurse may complete the enrollment packet at that time, or ask Enisa to schedule an enrollment visit with the client (as first visits tend to last an hour already and adding more paperwork could be overwhelming for new clients). (f) During weekly nurse manager case review, the nurse managers will review potential MIECHV enrollees who have not yet been enrolled. If the client does not appear to have had MIECHV offered, the nurse manager will contact the nurse and ask her to contact the client (visit or phone) to offer enrollment. - 14. Begin constructing a <u>CQIStoryboard</u>. Datestarted: #### STAGE 2: DO #### Develop and structure the new change/process to all areas for improvement. HELPFUL TOOLS: 58,7 Basic Tools of Quality Management, Benchmarking, Change Implementation, Communication 101, Data Collection, Heijunka, Kano Analysis, Pilot Testing, Plan-Do-Study-Act, Process Mapping, Program Assessment, Program Evaluation, Red/Green Charts, Sampling, Takt Time, Value Stream Mapping, Voice of Process/Voice of Customer (<u>MIECHV</u> <u>Gateway Site</u>) - 15. Who will implement the change? All project members and nurse managers - 16. How and to whom do you plan to implement the change and how will this be communicated? MIECHV staff, all staff members are part of the team and have agreed to the changes. - 17. Will you conduct a pilot study prior to full-scale implementation? ☑ Yes ☐ No - 18. How will you track and measure change (describe data measurement systems)? We will review cases to identify the number eligibile for MIECHV and compare to the number actually enrolled. - 19. How will you spread and maintain the new process/change? Via the nurse manager case review - Incorporating the information gathered throughout the implementation process, describe the implementation plan: See plan above. Page 2 of 3 Revised 03/21/16 #### STAGE 3: STUDY Develop and define the plan for evaluating the quality improvement project. HELPFUL TOOLS: 7 Basic Tools of Quality Management, Benchmarking, Data Collection, Leading & Lagging Indicators, Measurement System Analysis, Measurement Tools, Plan-Do-Study-Act, Process Capability, Process Mapping, Program Evaluation, Sampling, Takt Time, Value Stream Mapping (MIECHV Gateway Site) - 21. How will you monitor progress and how often? Through enrolled vs. eligible review completed on a weekly basis - Define how you will check and verify accuracy of the results: Using the MIECHV tracking spreadsheet. Who will be responsible for maintaining the change? MIECHV staff - 24. How often will you review the process for needed improvements? Weekly - 25. How will you address any new areas for improvement? To be determined post pilot. - 26. Incorporating the information gathered throughout the evaluation process, describe the evaluation plan: During weekly case review, the nurse managers will identify and log the cases eligible for MIECHV and send to the Director of Research and Quality (DORQ). The DORQ will then compare the list to enrolled cases over the course of 3 weeks (to allow for visit scheduling and enrollment packet completion). At the end to the time frame, the DORQ will report the percentage of eligible clients that were successfully enrolled. This measure will be reviewed by MIECHV and nurse management staffon a weekly basis and in conjunction with overall MIECHV enrolled totals- via emailed communication by the DORQ. #### STAGE 4: ACT Finalize the documentation of the quality improvement project and plan for future projects. HELPFUL TOOLS: Communication 101, Culture of Quality, Plan-Do-Study-Act, (MIECHV Gateway Site) - 27. Share the status and results of the project with team members/leadership/stakeholders. Date completed |mm/dai/yy); - 28. Discuss the future of this project/change (i.e. future projects, varying approaches, etc.). 29. Update the organizational processmap to reflect the change(s). Date completed |mm/da/yy): Mot Applicable - 30. Update organizational policies and procedures to reflect the change(s). Date completed (mm/dd/y/): Applicable - 31. Finalize the CQI Storyboard and submit in the MIECHV Gateway (LINK). Date submitted [mm/da//y/]: Notes: #### CQI STORYBOARD Address: 315 East Broadway Hayti, Me 63851 Agency: DAEOC-EHS Contact Email: east@doesc.com Date Submitted: 4-27-2016 Contact Person: Edna Earl 1. AIM STATEMENT 2. PLAN 3. DO Each home visitor will call or text Increase the number of Well-Child The Health/Special Needs client on day before to remind of Assistant will print the EPSDT Visits over one month beginning appointment. Once the appointment April 25, 2016, ending May 25, (Early and Periodic Screening, 2016, with Jacolyn Hargett team Diagnosis and Treatment) Report has been completed, each home visitor will collect the Physical leader. to help determine the number of children that are in need of Well-Examination forms, in order to Child Visits. The home visitors will trock the visits. The make sure each client makes health/Special Needs Assistant appointment with the Pediatrician will enter all data in COPA and before leaving the home and is print report. given a Health Physical Examination Form to be used by doctor and collected and stored in child's file as proof of documentation. Each home visitor will make necessary arrangements for transportation if needed. 6. FUTURE CQI 4. STUDY 5. ACT The team leader and supervisor will No data yet. After analyzing the began to analyze the data on May data, we will determine if the plan need to be re-evaluated. 23, 2016. Discuss the possibility of purchasing an inexpensive planner or calendar for the clients to track their visits or get creative and make colorful, magnetic appointment cards to display on the refrigerator as a reminder. Also, encourage clients to schedule appointments with family doctors and nurse practitioners as well. ## ACKNOWLEDGEMENT: The Continuous Quality Improvement (CQI) process for Missouri's Home Visiting program is tailored after the Missouri Department of Social Services' CQI model. The Home Visiting Unit at the Missouri Department of Health and Senior Services will work in partnership to lead collaboration between Level 1, Level 2, and Level 3 CQI activities. This project is supported by the Health Resources and Services Administration (HRSA) of the U.S. Department of Health and Human Services (HHS) under grant number X10MC29485—Affordable Care Act (ACA) Maternal, Infant, and Early Childhood Home Visiting Program in the amount of \$3,988,612 with 0% financed with nongovernmental sources. This information or content and conclusions are those of the author and should not be construed as the official position or policy of, nor should any endorsements be inferred by HRSA, HHS or the U.S. Government.